Iowa Department of Human Services **FAX Completed Form To** 1 (800) 574-2515 **Provider Help Desk** 1 (877) 776-1567 ## Request for Prior Authorization ERYTHROPOIESIS STIMULATING AGENTS (PLEASE PRINT - ACCURACY IS IMPORTANT) | IA Medicaid Member ID # | Patient name | DOB | |--|---------------------------|---| | Patient address | | | | Provider NPI | Prescriber name | Phone | | Prescriber address | | Fax | | Pharmacy name | Address | Phone | | Prescriber must complete all information above. It must be legible, correct, and complete or form will be returned. | | | | Pharmacy NPI | Pharmacy fax | NDC | | Prior authorization (PA) is required for erythropoiesis stimulating agents prescribed for outpatients for the treatment of anemia. Payment for non-preferred erythropoiesis stimulating agents will be authorized only for cases in which there is documentation of previous trial(s) and therapy failure with a preferred agent(s). | | | | Preferred Non-Preferred □ Epogen □ Retacrit □ Aranesp □ Procrit □ Mircera | | | | Strength | Dosage Instructions | Quantity Days Supply | | Diagnosis: | | | | Hemoglobin: % Lab | Test Date: (Lab Test must | be within 4 weeks of the PA request date) | | months of the PA request date) | | (Lab Test must be within 3 | | Is the patient currently on dialysis? Yes No Is the patient on concurrent therapeutic iron therapy? No | | | | If yes, what is the current drug nam | e, strength & dose? | ······································ | | Does the patient have active gastro | intestinal bleeding? | If yes, what is the current treatment? | | Does the patient have hemolysis? | | | | Previous Erythropoiesis Stimulating Agent therapy (include drug name(s), strength and exact date ranges) : | | | | Reason for use of Non-Preferred drug requiring prior approval: | | | | Attach lab results and other documentation as necessary. | | | | Prescriber signature (Must match pre | scriber listed above.) | Date of submission | IMPORTANT NOTE: In evaluating requests for prior authorization the consultant will consider the treatment from the standpoint of medical necessity only. If approval of this request is granted, this does not indicate that the member continues to be eligible for Medicaid. It is the responsibility of the provider who initiates the request for prior authorization to establish by inspection of the member's Medicaid eligibility card and, if necessary by contact with the county Department of Human Services, that the member continues to be eligible for Medicaid.